

Potential Beneficial Effects of DHEA in Humans


Wendy M Kohrt, PhD
Professor of Medicine
Division of Geriatric Medicine
University of Colorado Health Sciences Center
Denver, Colorado

Potential Beneficial Effects of DHEA in Humans


- ❖ overview of DHEA metabolism
- ❖ effects of DHEA administration
 - ◆ animal models
 - ◆ young men
 - ◆ older women and men
- ❖ summary

Potential Beneficial Effects of DHEA in Humans

- ❖ overview of DHEA metabolism
- ❖ effects of DHEA administration
 - ◆ animal models
 - ◆ young men
 - ◆ older women and men
- ❖ summary


DHEAS


DHEAS

"The Mother Steroid"

DHEAS is an abundant hormone that serves as a precursor to:

- ❖ ~50% of androgens in adult men
- ❖ ~75% of active estrogens in premenopausal women
- ❖ nearly 100% of active estrogens in postmenopausal women

Labrie F et al. *J Clin Endocrinol Metab* 82:2396-2402, 1997


DHEA/DHEAS

- ❖ Most abundant steroid in human plasma
- ❖ Concentrations in humans are much higher than in animals
- ❖ Lack of an appropriate animal model has limited the understanding of the metabolism of DHEA(S) and its biological effects in humans
- ❖ DHEA is widely distributed in the body
brain > plasma > spleen > kidneys > liver


Abundance of DHEAS

Hormone	Women	Men
DHEAS	8,000 nM	10,000 nM
DHEA	32 nM	20 nM
T	3 nM	30 nM
E ₂	0.22 nM	0.15 nM

Serum DHEAS vs Age


Serum DHEAS and Cortisol Levels in Premenopausal Women


Potential Beneficial Effects of DHEA in Humans

- ❖ overview of DHEA metabolism
- ❖ effects of DHEA administration
 - ◆ animal models
 - ◆ young men
 - ◆ older women and men
- ❖ summary


Effects of DHEA Supplementation in Rodents

- ❖ Anti-obesity
 - ❖ prevents fat gain in obesity-prone strains and reverses obesity
- ❖ Anti-diabetogenic
 - ❖ enhances insulin action
- ❖ Anti-atherogenic
 - ❖ diminishes atherosclerotic plaque

20 Months of DHEA Supplementation in Rats


Effects of a 12-wk Atherogenic Diet Plus DHEA on Aortic Plaque


Gordon GB et al. *J Clin Invest* 82:712-720, 1988

Potential Beneficial Effects of DHEA in Humans

- ❖ overview of DHEA metabolism
- ❖ effects of DHEA administration
 - ◆ animal models
 - ◆ young men
 - ◆ older women and men
- ❖ summary

DHEA Reduces LDL Levels and Body Fat but does not Alter Insulin Sensitivity in Normal Men

Nestler JE et al. *J Clin Endocrinol Metab* 66:57-61, 1988

- ❖ 10 men, aged 22-25 yr
- ❖ placebo or DHEA, 1600 mg/d, 28 d
- ❖ body composition - hydrodensitometry
- ❖ insulin action - euglycemic, hyperinsulinemic clamp
- ❖ no side effects noted in either group

	Placebo		DHEA	
	Baseline	Δ	Baseline	Δ
DHEAS, μM	9.9	-1.2	10.9	27.9*
Total T, nM	29.0	1.4	26.6	3.3
Free T, nM	12.9	-1.3	11.0	5.9
Andro, nM	5.5	0.3	4.3	4.3*
E ₂ , pM	117	-26	117	-14
E ₁ , pM	193	35	194	38
SHBG, nM	17.9	2.9	17.5	-3.6

Nestler JE et al. *J Clin Endocrinol Metab* 66:57-61, 1988

Effect of DHEA Supplementation on Body Composition


Nestler et al. *J Clin Endocrinol Metab* 66:57-61, 1988

Lack of an Effect of DHEA in Obese Men


Usiskin KS et al. *Int J Obesity* 14:457-463, 1990


- ❖ 6 men, aged 21-37 yr, BMI 28-38 kg/m²
- ❖ DHEA, 1600 mg/d, 28 d
- ❖ body composition - hydrodensitometry, BIA, anthropometry
- ❖ no side effects of DHEA

Effect of Oral DHEA on Serum Testosterone and Adaptations to Resistance Training in Young Men


Brown GA et al. *J Appl Physiol* 87:2274-2283, 1999

- ❖ 19 men, aged 19-29 yr
- ❖ placebo or DHEA, 150 mg/d, wks 1,2,4,5,7,8
- ❖ body composition - hydrodensitometry
- ❖ strength - 1 repetition maximums
- ❖ no side effects reported


Brown GA et al. *J Appl Physiol* 87:2274-2283, 1999


Potential Beneficial Effects of DHEA in Humans


- ❖ overview of DHEA metabolism
- ❖ effects of DHEA administration
 - ◆ animal models
 - ◆ young men
 - ◆ older women and men
- ❖ summary


	M/W	Age	Treat	Results
Morales et al. (2 W, facial hair)	13/17*	40-70	3 mo 50 mg	↑ IGF-1 ↓ HDL-C (W) ↑ well-being
Morales et al. (no AE)	8/8*	50-65	6 mo 100 mg	↑ IGF-1 ↑ FFM ↓ FM (M)
Casson et al. (no AE)	0/13	>50	6 mo 25 mg	↑ IGF-1 ↓ HDL-C
Villareal et al. (1 W, acne)	16/20	64-82	6 mo 50 mg	↑ IGF-1 ↑ FFM, BMD ↓ FM
Baulieu et al. (no AE)	140/140	60-79	12 mo 50 mg	??


Effects of DHEA Replacement on Bone Mineral Density and Body Composition in Elderly Women and Men


Villareal DT et al. *Clin Endocrinol* 53:561-568, 2000


- ❖ open-label study of oral DHEA replacement, 50 mg/d
- ❖ 10 women, 8 men; aged 64 to 82 yr (18 sex- and age-matched convenience controls)
- ❖ serum DHEAS <20% of mean value in young subjects


Potential Beneficial Effects of DHEA in Humans

- ❖ overview of DHEA metabolism
- ❖ effects of DHEA administration
 - ◆ animal models
 - ◆ young men
 - ◆ older women and men
- ❖ summary

Summary

- ❖ There have been few controlled trials of DHEA supplementation. Available data do not provide evidence that DHEA enhances performance.

Summary

- ❖ There are intriguing data that suggest that DHEA supplementation (replacement) can increase lean mass and decrease fat mass, but these findings are not uniform. Potential mechanisms include increases in androgens and/or growth factors in response to DHEA.

Future Research Directions

- ❖ In general, additional controlled trials are needed to better understand the sex- and age-specific responses to DHEA supplementation and the mechanisms of action.
- ❖ Preliminary studies should evaluate potential effects of DHEA supplementation in eugonadal and hypogonadal athletes.